Women and Ischemia Syndrome Evaluation (WISE) Diagnosis and Pathophysiology of Ischemic Heart Disease Workshop October 2-4, 2002 #### Session I # 1. Topic and Author "Clinical Diagnosis of Angina – The WISE Experience." B. Delia Johnson, Ph.D., for the WISE Investigators. ## 2. Where we stand in 2002. Overview/rationale for inclusion of topic. - a. Women referred for coronary angiography have a lower likelihood of coronary artery disease than men. Chest pain is one of the most frequent complaints encountered by the emergency physician. Each year, over 5 million patients appear in US emergency rooms with chest pain symptoms. Among the patients that receive coronary angiograms, about 85% of men and anywhere from 33% to 50% of women are actually found to have severe coronary artery obstructions (1-2). This fact was first documented in the 1980's in the Coronary Artery Surgery Study (CASS) and is partly due to lower prevalence of CAD among women (3). In the WISE study, 39% of the women have CAD, defined as ≥50% stenosis in ≥1 coronary artery almost all of whom (97%) had symptoms suggestive of myocardial ischemia. - b. Women have different symptom presentations than men. Early reports from the CASS study suggested that the chest pain constellation of *typical angina* (substernal pain, precipitated by emotional stress or physical exertion, relieved within 10 minutes by rest or nitroglycerin), was predictive of coronary artery disease (CAD) in both men and women (4-5). However, subsequent experience has questioned the suggestion that men and women have similar symptom patterns of CAD. Studies have shown that women with chronic stable angina are more likely than men to experience angina during rest, sleep, or mental stress. Women with CAD often experience symptoms in locations other than the substernum: lower jaw and teeth, both arms, shoulders, back, and epigastrum. Symptoms may include dyspnea, palpitations, presyncope, fatigue, sweating, nausea, or vomiting. For women, as opposed to men, having "typical angina" does not mean that they have CAD; conversely, many women with CAD do not have "typical angina" but experience a variety of "nonanginal" symptoms (6-10). - c. <u>Typical Angina WISE Findings</u>. The Women's Ischemia Syndrome Evaluation (WISE) study is an NHLBI-sponsored 4-center study designed to optimize symptom evaluation and diagnostic testing for coronary artery disease (CAD) in women and explore mechanisms for symptoms in the absence of CAD (11). A total of 938 women undergoing coronary angiography were consecutively enrolled between 1996 and 2000. Baseline evaluation included quantitative angiographic evaluation, demographic characteristics, medical examination and history, reproductive history and status, CAD risk factors, psychosocial and functional capacity assessment, blood lipid and reproductive hormone levels, as well as a number of traditional and innovative evaluations for microvascular ischemia. We evaluated symptoms in 557 WISE participants who had no prior history of myocardial infarction or revascularization and who had experienced chest or other discomfort suggestive of ischemia during the prior year. Ages ranged from 21 to 85 years (mean 57 ± 11) years, 73% were postmenopausal, and 17% were non-white (primarily African American). Although only 26% of this population had angiographically significant CAD (\geq 50% stenosis in \geq 1 coronary artery), there was a high rate of CAD risk factors (Table 1). Symptoms were classified according to the three criteria developed by Diamond (12): is the discomfort substernal; is it precipitated by emotional stress or exertion; is it relieved by rest or nitroglycerin? *Typical angina* was defined as a "yes" response on all three questions; *atypical angina* a "yes" response on two of the questions; symptoms were defined as *nonanginal* with only one "yes" response. We also classified women with symptoms which could not be defined by any of the three criteria as *asymptomatic* of angina. This latter group of women was by no means symptom free but described a large variety of other types of discomfort. Table 2 shows the relationship between anginal symptoms and CAD in this population of WISE women. There are several items of note. - (i) Although only 26% of the women had angiographically determined significant CAD, 70% had either typical or atypical angina. - (ii) Consistent with prior findings (15), women with CAD had a decreasing rate of typical angina (43%), atypical angina (31%), non-anginal symptoms (24%), and asymptomatic angina (2%). Moreover, women with CAD had higher rates of typical angina than those without CAD (p=0.003), and those without CAD were more likely to be asymptomatic (p=0.006). - (iii) Atypical angina rates did not differ in women with and without CAD. In fact, when combining typical and atypical angina, women with and without CAD were almost identical. - (iv) Although women with CAD had a higher rate of typical angina, 30% of the women without CAD also had typical angina. Typical angina had a sensitivity of 43% and therefore missed more than half of the women with angiographic diagnosis of CAD. We determined predictive accuracy by stratifying CAD prevalence across age groups and anginal classifications using the same age categories used by Diamond (4). Among women aged 35-45 and 45-55 years, typical, atypical, and nonanginal symptoms resulted in an equal distribution of CAD prevalence, while the so-called asymptomatic women had indeed less CAD. Typical angina was no better than chance in predicting CAD among these younger women. Beyond age 55, the angina classification became more accurate with each increasing decade of age. A break-down of typical angina and its components by younger (< age 55) and older (\geq 55) women illustrates this discrepancy between the two age groups (table 3). Among younger women, substernal pain, effort/stress trigger, relief by rest or nitroglycerin, as well as typical angina did not differ among those with and without CAD. By contrast, older women with CAD had a significantly higher rate of these symptoms. The reason for this age difference are not clear. There is some speculation that as women age and lose the heart protection of their endogenous reproductive hormones, the pathophysiology of ischemic heart disease may become more similar to that of men. Furthermore, the symptoms experienced by women without CAD may in fact be signs and symptoms of microvascular ischemia. A more skeptical assessment suggests that these results can be explained by selection, or verification, bias. d. <u>Verification Bias in WISE</u>. Before undergoing coronary angiography, a patient generally passes through a number of filters as he or she progresses from primary care, to various non-invasive screening tests, to the cardiologist. At each stage, someone must decide, based on the results of these evaluations, whether this patient should be referred to the cath lab. As a result, diagnosis or verification of disease status is only available for a sub-sample of symptomatic patients. This sub-sample is likely to have a higher rate of positive symptoms and abnormal non-invasive test results and to have a higher prevalence of disease (CAD) as compared to the population of patients evaluated for symptoms but lacking verified disease status. Verification bias leads to inflated estimates of sensitivity (true positives) and decreased estimates of specificity (true negatives) (13). The presence of verification bias in WISE complicates the assessment of the relationship between symptoms and CAD, as symptom evaluation remains an important screening tool for angiography. There is some evidence in the WISE sample for verification bias. For example, 70% of WISE women have either typical or atypical angina, indicating that physicians are less likely to refer women for coronary angiograms with nonanginal symptoms. Moreover, the nonanginal women have the same high rate of CAD risk factors (Table 1) and list the same reasons for referral to angiography as the anginal women, including symptoms (98% vs. 98%) abnormal stress test (51% vs. 52%) but less shortness of breath (51% vs. 63%). The effect of verification bias would be to overestimate sensitivity, the prevalence of disease, and the prevalence typical angina as compared to the general (unverified plus observed) symptomatic population. At face value, the magnitude of this bias is difficult to test as we do not have access to the distribution of anginal symptoms in the symptomatic but unverified population. However, we do know that the sensitivity for typical angina in WISE is 43%. If this is an over-estimate then the "true" sensitivity in the complete population would be even lower. The presence of verification bias would therefore not contradict our assertion that a majority of women with CAD do not have typical angina. Another issue is the low disease prevalence (26%) in our WISE sample which, because of verification bias, may be an overestimate of the true prevalence in the total symptomatic population without prior history of CAD. Since predictive accuracy is a function of disease prevalence in the overall population, it is expected to be quite low in our sample. Moreover, since both age and anginal type may have different distributions in the larger population, our age*angina stratification may not result in the "true" distribution of CAD across these categories. However, the fact remains that 74% of our WISE population who were referred for angiography did not have CAD. e. <u>Implications</u>. Our results suggest that a diagnosis of typical angina plays an important part in the referral of patients for angiography, leading to possible verification (referral) bias, which however does not contradict our findings that typical angina has a low sensitivity for CAD in women. The absence of a reliable symptom yard stick for women is costly both in terms of morbidity and healthcare utilization. By the time women are diagnosed with significant CAD they typically have greater disease severity and disability than men (14-15). In fact, women are more likely to die from an episode of myocardial infarction than men (16-18). Current chest pain evaluation, as part of the typical clinical history work-up, has led to a situation where too few women with CAD are being diagnosed in a timely manner and a large number of women without CAD are receiving angiograms. The high rate of normal angiograms in women presents an interesting challenge to society and clinician alike. The cost of normal angiograms has been estimated to be over \$134 million dollars annually. Moreover, about half the women with normal coronaries continue to have persistent symptoms and require costly medical evaluation and care (19). This begs the question of possible reasons for the paradox of high rates of classic symptoms and low rates of CAD in women undergoing angiography. Aside from being a possible artifact of verification bias or the possibility that classic angina assessment is simply not a good screening tool, it has been suggested that symptoms in the absence of CAD may in fact be a sign of microvascular ischemia. WISE is currently evaluating the pathophysiological basis, traditional and novel test strategies, prognostic implications, and potential role in disease progression of this as yet poorly understood condition. ### 3. Current challenges and the most important issues for future research - a. <u>For women with angina and normal coronaries, what is the clinical significance of their symptoms?</u> The mechanisms for chest pain in the absence of CAD is not well understood. A number of possibilities have been offered by other investigations: - (i) Symptom of psychological distress. Women with normal coronary symptoms and persistent symptoms have a higher prevalence of depression, anxiety, panic disorder, and somatization. However, WISE results suggest that such psychological distress may be secondary to the presence of unexplained symptoms (20). - (ii) Heightened pain perception and somatic awareness in women. Recent data have demonstrated that women, compared to men, have decreased pain thresholds and are more likely to report symptoms to - physicians. Such findings may help explain sex-related differences in clinical presentation (21). - (iii) Microvascular ischemia. Even after ruling out gastrointestinal disorders and a variety of other possible physical and emotional causes, there remains a high percentage of women with severe and disabling symptoms that can persist for years (22). WISE has confirmed recent evidence that much of women's chest discomfort in the absence of CAD may be due to a higher prevalence among women of microvascular angina, due to functional and metabolic abnormalities of the coronary microcirculation during stress (23-24). It is believed that the mechanisms of chest pain may be similar for both CAD and microvascular ischemia (25). - b. <u>Is there a "Female Angina" Pattern?</u> Results from the WISE confirm that women with CAD experience a wide variety and quantity of symptoms. Moreover these differ by age. For women above age 55, neck pain and left chest pain were negatively associated with CAD while onset during upper body exertion was positively associated with CAD. Younger women with CAD experienced an array of significant symptoms, primarily focused on the arm, shoulders, and hands. They had non-specific triggers and sources of relief, and numbness was a positive predictor while weakness, fatigue, or faintness was a negative predictor. These symptoms predicted CAD better than the "typical angina" measure among both groups of women. These findings will need to be verified in other populations, but they highlight the importance of developing a better diagnostic symptom tool specifically tailored for women. - c. What is the role of endogenous reproductive hormones in the nature and presentation of CAD symptoms? Physiological differences between men and women may be modulated by the different reproductive hormones. In women, menopausal status is considered an independent predictor of CAD (26-27). Data suggests that premenopausal women have a low risk of CAD, while postmenopausal women have a risk similar to that of men. Improved understanding of the role of endogenous hormones in the development and presentation of CAD will improve risk stratification of women for CAD. # 4. Current challenges in the areas of communicating messages to health care community, patients and the public - a. <u>Clinician attitudes</u>. There may be a reluctance in the medical community to accept that there may be pathophisiological differences between male and female patients. Women reporting with "non-classic" symptoms may not be taken seriously and may not be evaluated for their complaints (28). - b. <u>Clinician bias</u>. Persistence of the Freudian "female hysteria" model. Studies have shown that communication style may affect a woman's assessed probability of CAD (29). - c. <u>Lack of knowledge by women</u> of their risk of coronary heart disease, and inability to recognize their symptoms as possible CAD. Underestimating their own risk of CAD, women are likely to ignore their symptoms and delay seeking medical care (30-32). #### 5. Translating new findings to improved diagnosis and treatment/saving lives. - a. <u>Improve physician awareness</u>: (a) of the importance of heart disease in women; (b) of differences in symptom presentation between men and women and between younger and older women. These differences must be taken into consideration for appropriate medical management. - b. <u>Stress the importance of further evaluation after CAD has been ruled out</u>, to evaluate for vasospastic and microvascular angina. - c. <u>Goal: to develop a female angina evaluation tool</u>. The characterization of signs and symptoms of myocardial ischemia specific to women may assist physicians make more appropriate referrals for angiography. The development of such a tool remains a major challenge. #### 6. References. - 1. Bell MR, Berger PB, Holmes DR, Mullany CJ, Bailey KR, Gersh BJ. Referral for coronary artery revascularization procedures after diagnostic coronary angiography: evidence of gender bias? J Am Coll Cardiol 1995;25:1650-5. - 2. Sullivan AK, Holdright DR, Wright CA, Sparrow JL, Cunningham D, Fox KM. Chest pain in women: clinical, investigative, and prognostic features. Brit Med J 1994;308:883-6. - 3. Kennedy JW, Killip R, Fisher LD, et al. The clinical spectrum of coronary artery disease and its surgical and medical management, 1974-1979. The Coronary Artery Surgery Study. Circulation 1982;66 Suppl 3:16. - 4. Diamond GA. A clinically relevant classification of chest discomfort. J Am Coll Cardiol 1983;1:574-5. - 5. Murabito JM, Anderson KM, Kannel WB, Evans JC, Levy D. Risk of coronary heart disease in subjects with chest discomfort: the Framingham Heart Study. Am J Med 1990;89:297-302. - 6. Douglas PS, ginsburg GS. Current concepts: the evaluation of chest pain in women. NEJM 1996;334:1311-5. - 7. Zucker DR, Griffith JL, Beshansky JR, Selker HP. Presentations of acute myocardial infarction in men and women. J Gen Intern Med 1997;12:79-87. - 8. Chiamvimonat V, Sternberg L. Coronary artery disease in women. Canad Fam Phys 1998;44:2709-17. - 9. Pepine CJ, Adams J, Marks RG, Morris JJ, Scheidt SS, Handberg E. Characteristics of a contemporary population with angina pectoris. Am J Cardiol 1994;74:226-31. - 10. Goldberg RJ, Goff D, Cooper L, Luepker R, Zapka J, Bittner V, Osganian S, Lessard D, Cornell C, Meshack A, Mann C, Gilliland J, Feldman H. Age and sex differences in presentation of symptoms among patients with acute coronary disease: the REACT trial. Coron Art Dis 2000;11:399-407. - 11. Bairey Merz CN, Kelsey SF, Pepine CJ, Reichek N, Reis SE, Rogers WJ, Sharaf BL, Sopko G. The Women's Ischemia Syndrome Evaluation (WISE) Study: protocol design, methodology and feasibility report. J Am Coll Cardiol 1999;33:1453-61. - 12. Diamond GA, Forrester JS. Analysis of probability as an aid in the clinical diagnosis of coronary artery disease. New Engl J Med 1979;300:1350-8. - 13. Donald A. Verification bias: a pitfall in evaluating screening tests. Nurs Res 1996;350-2. - 14. Lerner DJ, Kannel WB. Patterns of coronary heart disease morbidity and mortality in the sexes: a 26-year follow-up of the Framingham population. Am Heart J 1986;111:383-90. - 15. Peterson ED, Alexander KP. Learning to suspect the unexpected: evaluating women with cardiac syndromes. Am Heart J 1998;136:186-8. - 16. Vaccarino V, Krumholz HM, Berkman LF, Horwitz RI. Sex differences in mortality after myocardial infarction: is there evidence for an increased risk for women? Circulation 1995;91:1861-71. - 17. Malacrida R, Genoni M, Maggioni A, for the Third International Study of Infarct Survival Collaborative Group. A Comparison of the early outcome of acute myocardial infarction in women and men. NEJM 1998;338:8-14. - Davis KB, Chaitman B, Ryan T, Bittner V, Kennedy JW. Comparison of 15-year survival for men and women after initial medical or surgical treatment for coronary artery disease: a CASS registry study. JACC1995;25:1000-9. - 19. Johnson BD, Bairey Merz CN, Kelsey SF, Sharaf B, Cornell CE, Handberg-Thurmond EM, Rickens C, Pakstis D. Persistent chest pain (PCP) in women at six-week follow-up: the NHLBI-sponsored WISE study. J Am Coll Cardiol 2000;Suppl A: A-546-7. - 20. Johnson BD, Bairey Merz CN, Matthews K, Krantz DS, Olson M, Kelsey SF, Pakstis D, Rogers W. Persistent chest pain (PCP) and psychological disorders: cause or effect? The NHLBI-sponsored WISE study. Circulation 2001;104 Suppl.:II-724. - 21. Sheps DS, Kaufmann PG, Sheffield D, Light KC, McMahon RP, Bonsall R, Maixner W, Carney RM, Freedland KE, Cohen JD, Goldberg AD, Ketterer MW, Raczynski JM, Pepine CJ. Sex differences in chest pain in patients with documented coronary artery disease and exercise-induced ischemia: Results from the PIMI study. Am Heart J 2001;142:864-71. - 22. Johnson BD, Shaw LJ, Pepine CJ, McGorray SP, Reis SE, Kelsey SF, Sopko G, Rogers WJ, Mankad S, Bairey Merz CN. Persistent chest pain and future adverse events. The NHLBI-sponsored WISE study. To be presented at: AHA 4th Scientific Forum on Quality of Care and Outcomes Research in Cardiovascular Disease and Stroke. Washington DC: October 13-14, 2002. - 23. Reis SE, Holubkov R, Lee JS, Sharaf B, Reichek n, Rogers WJ, Walsh EG, Fuisz AR, Kerensky R, Detre KM, Sopko G. Coronary flow velocity response to adenosine characterizes coronary microvascular function in women with chest pain and no obstructive coronary disease. Results from the pilot phase of the Women's Ischemia Syndrome Evaluation (WISE) study. J Am Coll Cardiol 1999;33:1469-75. - 24. Buchthal SD, den Hollander JA, Bairey Merz CN, Rogers WJ, Pepine CJ, Reichek N, Sharaf BL, Reis S, Kelsey SF, Pohost GM. Abnormal myocardial phosporus-31 nuclear magnetic resonance spectroscopy in women with chest pain but normal coronary angiograms. NEJM 2000;342:829-35. - 25. Cannon RO, Camici PG, Epstein SE. Pathophysiological dilemma of syndrome X. Circulation 1992;85:883-92. - 26. Second report of the Expert Panel on detection, evaluation, and treatment of high blood cholesterol in adults (Adult Treatment Panel II). Circulation 1994;89:1333-445. - 27. Matthews KA, Meilahn E, Kuller LH, Kelsey SF, Caggiula AW, Wing RR. Menopause and risk factors for coronary disease. NEJM 1989;321:641-6. - 28. Peterson ED, Alexander KP. Learning to suspect the unexpected: evaluating women with cardiac syndromes. Am Heart J 1998;136:186-8. - 29. Birdwell BG, Herbers JE, Kroenke K. Evaluating chest pain: the patient's presentation style alters the physician's diagnostic approach. Arch Intern Med 1993;153:1991-5. - 30. Pilote L, Hlatky MA. Attitudes of women toward hormone therapy and prevention of heart disease. Am Heart J 1995;129:1237-8. - 31. Johnson JA, King KB. Influence of expectations about symptoms on delay in seeking treatment during myocardial infarction. Am J Crit Care 1995;4:413. - 32. Herlitz J, Bang A, Karlson BW, Hartford M. Is there a gender difference in aetiology of chest pain and symptoms associated with acute myocardial infarction? Eur J Emerg Med 1999;6:311-5. Table 1. Baseline Characteristics of WISE Sample | Characteristic | % or Means (SD) | |-------------------------|-----------------| | Age (years) | 57 (11) | | CAD | 26% | | Postmenopausal | 73% | | Non-White | 17% | | Body Mass Index | 29.6 (6.5) | | Current Smoking | 18% | | Ever Smoked | 50% | | Diabetes | 19% | | Hx. Dyslipidemia | 47% | | History of Hypertension | 54% | | Systolic Blood Pressure | 136 (20) | | Family History of CAD | 67% | | # CAD Risk Factors | 1.8 (1.4) | | 0 | 18% | | 1 | 31% | | 2 | 24% | | 3+ | 27% | | | | Table 2. Percent of WISE Women with Angina Classifications by CAD | Angina Classification | No CAD | CAD | | |-------------------------|--------|-------|-------| | _ | n=409 | n=148 | р | | Typical Angina (n=186) | 30% | 43% | 0.003 | | Atypical Angina (n=202) | 38% | 31% | 0.12 | | Non-Anginal (n=130) | 23% | 24% | 0.92 | | Asymptomatic (n=39) | 9% | 2% | 0.006 | Table 3. Percent of WISE Women with Classic Angina Indicators by CAD, Stratified by Age | Variable | No CAD | CAD | р | |------------------------------|--------|-------|-------| | 1. Age ≥ 55 Years: | n=201 | n=111 | | | Substernal | 65% | 75% | 0.08 | | Effort / Stress | 53% | 66% | 0.02 | | Rest / NTG | 67% | 80% | 0.01 | | Typical Angina (all 3 above) | 28% | 47% | 0.001 | | 2. Age < 55 Years: | n=208 | n=37 | | | Substernal | 63% | 62% | 0.92 | | Effort / Stress | 52% | 59% | 0.40 | | Rest / NTG | 78% | 78% | 0.95 | | Typical Angina (all 3 above) | 31% | 32% | 0.89 |